William J. McGinley, Esq. Patton Boggs 2550 M Street, N.W. Washington, D.C. 20037 DEC -4 2013 and via amail to wmcginley@pattonboggs.com **RE:** MUR 6763 Maine Republican Party and Ben Lombard in his official capacity as Treasurer Dear Mr. McGinley: In the normal course of carrying out its supervisory responsibilities, the Federal Election Commission (the "Commission") became aware of information suggesting that Maine Republican Party and Ben Lombard in his official capacity as Treasurer (the "Committee") may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). On November 19, 2013, the Commission found reason to believe that the Committee violated 2 U.S.C. § 434(b) and (g) and 11 C.F.R. § 104.4(a) and (c), provisions of the Act and the Commission's regulations. Enclosed is the Factual and Legal Analysis that sets forth the basis for the Commission's determination. We have also enclosed a brief description of the Commission's procedures for handling possible violations of the Act. In addition, please note that you have a legal obligation to preserve all documents, records and materials relating to this matter until such time as you are notified that the Commission has closed its file in this matter. See 18 U.S.C. § 1519. In the meantime, this matter will remain confidential in accordance with 2 U.S.C. §§ 437g(a)(4)(B) and 437g(a)(12)(A), unless you notify the Commission in writing that you wish the investigation to be made public. William J. McGinley, Esq. Patton Boggs MUR 6763 Page 2 We look forward to your response. On behalf of the Commission, Ellen L. Weintrand Ellen L. Weintraub Chair Enclosures Factual and Legal Analysis | | FEDERAL ELECTION COMMISSION | ī | |-----------------------|--|------------------------------| | | FACTUAL AND LEGAL ANALYSIS | | | RESPONDENTS: | Maine Republican Party and Ben Lombard in his official capacity as treasurer | MUR: 6763 | | I. INTRODU | CTION | | | This matter | was generated based on information ascertained by | the Federal Election | | Commission ("Com | nmission") in the normal course of carrying out its | supervisory | | responsibilities. Se | e 2 U.S.C. § 437g(a)(2). The Audit Division refer | red this matter to the Offic | | of General Counsel | following an audit of the Maine Republican Party | 's activity from January 1, | | 2007, though Decen | mber 31, 2008. See 2 U.S.C. § 438(b). The Final A | Audit Report ("FAR"), | | approved by the Co | mmission on February 14, 2013, contained a finding | ng related to Maine | | Republican Party's | understatement of disbursements in 2007 and a sec | cond finding relating to its | | failure to report and | I file notices of independent expenditures in 2008. | The Commission found | | reason to believe th | at Maine Republican Party and Ben Lombard in hi | s official capacity as | | treasurer, violated 2 | 2 U.S.C. § 434(b) and (g) and 11 C.F.R. § 104.4(a) | and (c). | | II. FACTS | | | | The Maine | Republican Party and Ben Lombard in his official o | capacity as treasurer (the | | "Committee") is a s | state party committee. In comparing the Committee | e's bank records with its | | disclosure reports, t | the Audit Division found that in 2007 the Committee | ee understated | | disbursements by \$ | 29,346. Referral at 1, 2. This figure is the net of u | nreported disbursements | | (\$36,506); reported | disbursements not supported by check or debit (\$4 | 4,006); a disbursement | | from the non-federa | al account erroneously reported (\$3,165); erroneous | s reporting of disbursemen | | | d an unevalained difference (\$216). See id at 2 | - - | 18 1 The Audit Division also examined, inter alia, the Committee's disbursements for 250,000 2 absentee ballot application mailers disseminated on October 28 and 29, 2008. The Committee 3 provided Audit with two versions of the mailer. See Referral at 4. The top of the first version 4 states, "Good Jobs. A Strong Economy. Independence from Foreign Oil." Directly below this text are photos of Presidential candidate Senator John McCain; Vice-Presidential candidate 5 6 Governor Sarah Palin: United States Senate candidate Susan Collins: and Charlie Summers, a 7 candidate for the U.S. House of Representatives in the First Congressional District of Maine. 8 The name of each pictured candidate appears next to a checked box directly under the 9 corresponding photo. There is also blank space reserved for the inclusion of two state candidates. At the bottom, the mailer states, "Help Team Maine Today by Signing up to ... 10 Canvass a local precinct door to door." (ellipsis in original). The second version of the mailer is 11 predominantly the same as the first except for Summers' photograph — in its place is a blank 12 space reserved for a "us congress" candidate.² 13 In its original 2008 October Quarterly Report, the Committee reported the total cost of 14 the mailers, \$84,902, as an operating expenditure on Schedule B. The Committee asserts that it 15 was reported as an operating expenditure because a previous treasurer believed it qualified for 16 the "slate card" exemption. Referral at 5-6. The Audit Division determined that "since the 17 documents contain a statement of the candidates' positions on several issues and include a The cupies of the mailer provided by the Committee during the audit process were draft vorsions that are cut-off around the edges. The space for the state candidates was not yet complete, merely designating generically that the space was reserved for their inclusion. During the Audit process, the Committee provided an invoice indicating that the Committee was billed for two different versions of the mailer. Approximately half of the mailers were itemized as "Summers" (presumably Charlie Summers, who is pictured in version 1), and half were itemized as "Frary" (presumably John Frary, the 2008 U.S. Congressional candidate in Maine's Second Congressional District), but we do not have any copy of the mailer that includes a photo of Frary. 10 11 12 13 14 15 16 17 MUR 6763 Maine Republican Party et *al.* Factual and Legal Analysis solicitation of volunteer canvassing, they go beyond the limitations of the state card exemption."³ - 2 Id. at 5. Based on the amount of space devoted to the federal candidates, the Audit staff - determined that \$56,601 of the cost should have been reported as independent expenditures.⁴ Id. - Following the Interim Audit Report and after further review, however, the Committee - 5 agreed that the disbursements were independent expenditures and that the slate card exemption - 6 did not apply. Id. at 6. The Committee partially amended its disclosure reports in response to - 7 the Interim Audit Report and completed its amendments in response to the draft FAR; the - 8 Committee's disclosure reports now properly disclose the \$56,601 federal portion of the mailers - 9 as independent expenditures. Id. The Committee's response does not dispute the Commission's findings, instead asserting that two mitigating factors counsel for dismissal or referral to the Alternative Dispute Resolution Office ("ADRO") rather than enforcement. Resp. at 1. First, the Committee argues that the amounts at issue were a small fraction of the Committee's total 2007-2008 receipts and disbursements (\$1,400,000 and \$1,300,000, respectively) and that, therefore, the Commission should dismiss the Referral or, in the alternative, send the matter to the ADRO. Resp. at 1-2. The Committee also argues that an employee of the Committee's then-accounting firm pleaded guilty to embezzing approximately \$48,000 in Committee finds, lezding the Committee to hire The slate card exemption from the Act's definitions of contribution and expenditure for state party committees, see 2 U.S.C. §§ 431(8)(B)(v) and (9)(B)(TV), is available when the materials are confined to certain information such as identification of candidates by name or picture, the office or position currently held, the office being sought, party affiliation, and procedural voting information. But, "[p]ublications that go beyond these informational limitations and provide additional biographical information, descriptions of candidates' positions on the issues, or statements of party philosophy, do not qualify under the slate card exemption." Advisory Op. 2008-06 (Democratic Party of Virginia) at 3. In addition to the pictures of candidates and the checked boxes, the Committee's mallors stated above the candidates' pictures, "Good Jobs. A Strong Economy. Independence from Foreign Oil," and at the bottom stated, "Help Team Maine Today by Signing up to ... Canvass a local precinct door to door," (ellipsis in original), making them ineligible for the slate card exemption. Audit also determined that \$28,301, the portion allocated to the state candidates, should have been reported as Federal Election Activity ("FEA"). Referral at 5. This issue was not included in the Commission's findings. MUR 6763 Maine Republican Party et al. Factual and Legal Analysis - a different accounting firm, audit its books, and institute improved internal controls. Resp. at 2; - 2 see also Referral at 2-3 (noting the embezzlement). ## 3 III. LEGAL ANALYSIS - The Federal Election Campaign Act of 1971, as amended, (the "Act") requires treasurers - to file reports disclosing the total amount of disbursements for the reporting period and for the - 6 calendar year. 2 U.S.C. § 434(b)(4). As the Coramission found in the FAR, in 2007 the - 7 Committee understated disbursements by \$29,346. - The Act defines "independent expenditure" as an expenditure by a person expressly - 9 advocating the election or defeat of a clearly identified federal candidate that is not made in - 10 concert or cooperation with or at the request or suggestion of such candidate, the candidate's - authorized political committee, or their agents, or a political party committee or its agents. - 12 2 U.S.C. § 431(17). See also 11 C.F.R. § 100.22. - Every political committee that makes independent expenditures must report those - expenditures in its regularly scheduled disclosure reports in accordance with 11 C.F.R. - § 104.3(b)(3)(vii). 11 C.F.R. § 104.4(a). Such a political committee must disclose on Schedule - 16 E the name of a person who receives any disbursement durlag the reporting period in an - 17 aggregate amount or value in excess of \$200 within the calendar year in connection with an - independent expenditure by the reporting committee. The report also must disclose the date, - amount, and purpose of any such independent expenditure and include a statement that indicates - 20 whether such independent expenditure is in support of or in opposition to a candidate, as well as - the name and office sought by such candidate. 2 U.S.C. § 434(b)(6)(B)(iii); 11 C.F.R. - 22 §§ 104.3(b)(3)(vii), 104.4(a). 19 MUR 6763 Maine Republican Party et al. Factual and Legal Analysis ł A political committee that makes or contracts to make independent expenditures 2 aggregating \$1,000 or more in connection with a given election after the 20th day but more than 3 24 hours before the date of an election must also file a report describing the expenditures within 24 hours. 2 U.S.C. § 434(g)(1)(A); 11 C.F.R. § 104.4(c). These reports, known as 24-hour 4 5 notices, must be filed "on the day following the date on which a communication that constitutes an independent expenditure is publicly distributed or otherwise publicly disseminated." 6 11 C.F.R. § 104.4(c). A political committee must file additional reports within 24 hours after 7 8 each time it makes or contracts to make independent expenditures aggregating an additional 9 \$1,000. 2 U.S.C. § 434(g)(1)(B); 11 C.F.R. § 104.4(c). The Committee made independent expenditures in the aggregate amount of \$56,601 on 10 October 28 and 29, 2008 (within 20 days of the November 4 general election) in connection with 11 absentee ballot mailers that expressly advocated the election of at least four federal candidates. 12 Referral at 5; 2008 Amended October Quarterly Report at 132-33 (filed June 21, 2012). The 13 14 Committee, however, failed to file 24-hour notices for independent expenditures, as required by 2 U.S.C. § 434(g) and 11 C.F.R. § 104.4(c), and improperly disclosed the independent 15 expenditures as operating expenditures on Schedule B in its original 2008 October Quarterly 16 Report, rather than Schedulc E, as required by 2 U.S.C. § 434(b)(6)(B)(iii); 11 C.F.R. 17 18 §§ 104.3(h)(3)(vii), 104.4(a). Id. Therefore, there is reason to helieve that the Committee violated 2 U.S.C. § 434(b) and (g) and 11 C.F.R. § 104.4(a) and (c).